

REVIEW PAPER

Impacts of climate change drivers on C₄ grassland productivity: scaling driver effects through the plant community

H. Wayne Polley^{1,*}, Justin D. Derner², Robert B. Jackson^{3,4}, Brian J. Wilsey⁵ and Philip A. Fay¹

- ¹ USDA-Agricultural Research Service, Grassland, Soil & Water Research Laboratory, Temple, Texas, 76502, USA
- ² USDA-Agricultural Research Service, High Plains Grasslands Research Station, Cheyenne, Wyoming, 82009, USA
- ³ Nicholas School of the Environment, Duke University, Durham, North Carolina 27708, USA
- ⁴ Biology Department, Duke University, Durham, North Carolina 27708, USA
- ⁵ Department of Ecology, Evolution and Organismal Biology, Iowa State University, Ames, Iowa 50011, USA
- * To whom correspondence should be addressed. E-mail: wayne.polley@ars.usda.gov

Received 2 October 2013; Revised 2 December 2013; Accepted 17 December 2013

Abstract

Climate change drivers affect plant community productivity via three pathways: (i) direct effects of drivers on plants; (ii) the response of species abundances to drivers (community response); and (iii) the feedback effect of community change on productivity (community effect). The contribution of each pathway to driver-productivity relationships depends on functional traits of dominant species. We used data from three experiments in Texas, USA, to assess the role of community dynamics in the aboveground net primary productivity (ANPP) response of C4 grasslands to two climate drivers applied singly: atmospheric CO₂ enrichment and augmented summer precipitation. The ANPPdriver response differed among experiments because community responses and effects differed. ANPP increased by 80-120 g m⁻² per 100 μl l⁻¹ rise in CO₂ in separate experiments with pasture and tallgrass prairie assemblages. Augmenting ambient precipitation by 128mm during one summer month each year increased ANPP more in native than in exotic communities in a third experiment. The community effect accounted for 21-38% of the ANPP CO₂ response in the prairie experiment but little of the response in the pasture experiment. The community response to CO₂ was linked to species traits associated with greater soil water from reduced transpiration (e.g. greater height). Community effects on the ANPP CO₂ response and the greater ANPP response of native than exotic communities to augmented precipitation depended on species differences in transpiration efficiency. These results indicate that feedbacks from community change influenced ANPP-driver responses. However, the species traits that regulated community effects on ANPP differed from the traits that determined how communities responded to drivers.

Key words: Atmospheric CO₂ concentration, C₄ perennial grassland, evapotranspiration, exotic plants, plant community composition, pasture, precipitation, tallgrass prairie, transpiration efficiency, water-use efficiency.

Introduction

Boosting primary productivity is a must if we are to feed and secure the energy requirements of an expanding and increasingly affluent human population. Several of the papers in this special issue attest to progress in genetically modifying plants to increase productivity. It is important to recognize, however, that the selection pressures under which many species evolved resulted in relatively low productivity. Species in many natural and semi-natural ecosystems, including C_4 -dominated

grasslands, were and are subject to selection pressures, such as resource (e.g. water) limitation and frequent disturbances (Osborne and Sack, 2012; Scheiter *et al.*, 2012). These selection pressures often favour plants that use resources conservatively, are short-statured, or allocate a relatively large fraction of plant carbon (C) to root systems, all of which may limit maximum aboveground growth rate.

Grassland plants increasingly also are subject to physiological and environmental modifications associated with climate change drivers (Polley et al., 2013). The influence of climate change drivers on aboveground net primary productivity (ANPP), as on other ecosystem processes, includes at least three components: (i) the direct, often physiological, responses of plants to drivers, termed 'direct ecosystem responses' (Smith et al., 2009); (ii) the impact of climate drivers on plant community composition; and (iii) feedback effects of community change on ecosystem processes (Suding et al., 2008). Direct, physiological responses of plants to climate drivers, such as changes in photosynthesis, typically occur rapidly, depend on plant functional traits, and can accrue to affect plant growth and ANPP. Net ecosystem C uptake increased more following a 1-2 d increase in CO₂ in C₃- than C₄-dominated vegetation, for example (Polley et al., 2007). Drivers also may influence ANPP by shifting the relative abundances, composition, richness, or functional diversity of species in plant communities (collectively, community composition) (Reich et al., 2004; Smith et al., 2009; Polley et al., 2012a; Wu et al., 2012). This indirect link between drivers and ANPP involves both a response of community composition to drivers as reflected in a change in the diversity, relative abundances, or species composition of communities, termed 'community response', and feedback effects of the change in community composition on ANPP, termed 'community effects' (Suding et al., 2008). The response of community composition to climate drivers often involves inter-related processes. Community change may result if direct effects of drivers differ among species, drivers shift interspecific interactions by altering abiotic conditions such as soil water content, drivers differentially affect species fecundity, regeneration, or dispersal, or as the result of some combination of these processes. Effects of the changed community on ANPP (community effect), by contrast, reflect the impact of shifts in the relative abundances, diversity, or expression of plant traits that regulate productivity (e.g. resource-use efficiency). Community change can augment or reduce the net effect of climate change drivers on ANPP, depending on the functional traits of favoured species. For instance, a shift to greater C4 dominance (community response) enhanced the positive effects of warming on ANPP of tallgrass prairie (community effect) by increasing biomass production per unit of plant nitrogen (N) (Niu et al.,

Considerable effort has been devoted to categorizing species into groups that respond similarly to climate change drivers. However, species groupings useful for predicting physiological responses to drivers may not forecast changes in community composition (community response) partly because drivers may shift values of abiotic variations (e.g. water availability) that affect community response (e.g. Blumenthal *et al.*, 2013).

Furthermore, species groupings useful for predicting community responses to drivers may not predict feedback effects of community change on ANPP and other processes because community response and community effect may depend on different functional traits (Suding et al., 2008). For example, community response to climate change drivers may be linked to traits related to seed production or seedling recruitment (Jackson et al., 1995; Edwards et al., 2001), whereas feedbacks of community change (community effect) on ANPP may depend predominantly on plant size or traits related to resource-use efficiency (Fay et al., 2012).

Here, we review interactions among climate change drivers (CO₂ enrichment; augmented precipitation), community composition, and ANPP using data from three experiments in C₄-dominated perennial grasslands. Atmospheric CO₂ concentration has increased by about 40% since industrialization (Petit et al., 1999; Keeling et al., 2009) and is anticipated to reach double the pre-industrial concentration during this century (Intergovernmental Panel on Climate Change, 2007). Increased biospheric warming associated with elevated concentrations of CO₂ and other 'greenhouse gases' is projected to modify the amount and distribution of annual precipitation (Hoerling and Kumar, 2003; McCabe and Clark, 2006). Precipitation in the southern Great Plains of North America has increased by 8% since 1991 relative to precipitation for the period 1901-1960 (McRoberts and Nielsen-Gammon, 2011). The amount of annual precipitation falling as very heavy events has increased by an even greater percentage (Karl et al., 2009). Summer pulses in precipitation in the southern Plains are predicted to result from an increase in tropical storm activity (Allan and Soden, 2008).

We have focused on the poorly studied role of plant community change (community response and community effect) in mediating the ANPP response of grassland to CO₂ enrichment and augmented summer precipitation. We assessed the role of 'community change' in driver-ANPP interactions using two approaches: (i) experiments in which the response of mixed communities to CO₂ was followed through time; and (ii) an experiment in which community differences (native vs exotic species) were established experimentally at the outset. In addition to quantifying the contribution of community change to the ANPP-driver response, we asked: do the plant traits important in determining temporal shifts in community composition or that differ in experimental communities of native versus exotic species also regulate effects of community change on ANPP? Little information exists to address this question. For example, CO₂ enrichment has long been predicted to favour C₃ over C₄ species by preferentially increasing C₃ photosynthesis and, it is presumed, growth (e.g. Strain and Bazzaz, 1983). However, CO₂ effects on both C₃ and C₄ plants have been shown to vary (Wand et al., 1999; Nowak et al., 2004), and possible feedback effects of C₃-C₄ shifts on community ANPP remain largely undefined (but see Langley and Megonigal, 2010).

Because grassland ANPP and community dynamics are frequently regulated by water availability (Sala *et al.*, 1988; Huxman *et al.*, 2004; Ponce Campos *et al.*, 2013), we emphasize the role of community evapotranspiration (ET) and

water-use efficiency (WUE; ANPP per unit of ET) in drivercommunity-ANPP interactions. ANPP is the product of ET and WUE (Fig. 1). CO₂ enrichment may modify ANPP by: (i) increasing species-level photosynthetic WUE [or, transpiration efficiency (TE)=net photosynthesis (A)/transpiration or stomatal conductance (g_s)] and, in aggregate, WUE; or (ii) slowing transpiration with a possible decline in seasonal ET (Owensby et al., 1999; Morgan et al., 2001, 2004; Fay et al., 2012) (Fig. 2). Conversely, augmenting precipitation would be anticipated to increase ANPP by increasing ET. The magnitude of shifts in ET and WUE, in turn, both influence and are influenced by community composition with possible feedback effects on ANPP. We consider CO₂ effects on ANPP to be 'indirect' if mediated through change in species relative abundances, the net result of community response and community effect. We deem the remaining CO₂ effects on ANPP to be 'direct' but distinguish effects mediated though differences in ET (ET_d) from effects that remain (CO_{2d}). Similarly, we consider differences in the ANPP responses of native and exotic assemblages to augmented precipitation to be the indirect result of community differences.

We anticipated that CO₂ enrichment and augmented precipitation would shift community composition (community response) by increasing soil water content or reducing ET. Specifically, we hypothesized that CO₂ enrichment and augmented summer precipitation would increase soil water content to favour species that responded with a large increase in leaf photosynthesis, as a possible surrogate for growth rate, or that were tall at maturity relative to other members of the community regardless of photosynthetic pathway. Augmented summer precipitation was expected to favour C₄ species, as has been shown for other grasslands (Skinner et al., 2002; Von Fischer et al., 2008). By contrast, we predicted that the 'community effect' on ANPP in the periodically water-limited herbaceous ecosystems we studied would be determined by the aggregate influence of favoured species on WUE.

Materials and methods

CO2 experiments

We report results from two experiments in which elongated field chambers were used to expose vegetation to a continuous gradient of CO₂ spanning pre-industrial to elevated concentrations. In 1997– 2000, we studied CO₂ effects on previously grazed C₃-C₄ grassland (hereafter, pasture) using the Prairie CO₂ Gradient (PCG) facility (Johnson et al., 2000). In 2006–2010, we evaluated CO₂ effects on assemblages of tallgrass prairie species grown in soils of three types using the Lysimeter CO₂ gradient (LYCOG) facility (Fay et al., 2009). Both facilities were located in central Texas, USA (31°05′ N, 97°20′ W) and consisted of two tunnel-shaped chambers, aligned parallel along a north-south axis. Each chamber was divided into ten consecutive compartments, each 5 m long and 1.0 m (PCG) or 1.2 m (LYCOG) wide and tall. Aerial growth of chambered vegetation was enclosed in a transparent polyethylene film. We used photosynthesis during daylight and respiration at night to create CO2 gradients. The desired CO₂ concentration gradients were maintained by automatically varying the rate of air flow through chambers in response to changes to photosynthesis (daylight) or respiration rates (night). Daytime CO₂ gradients ranged from 560 and 500 µl l⁻¹ to 200 and 250 μl l⁻¹ (PCG and LYCOG, respectively). Night-time CO₂ concentrations were regulated at 130–150 µl l⁻¹ above daytime values along each chamber. Air temperature and vapour pressure deficit were regulated near ambient values by cooling and dehumidifying the air at 5 m intervals along the chambers. CO₂ treatments were maintained during each growing season (April-October).

The CO₂ concentration and dew point of air were measured every 20 min at air entry and exit points of each 5 m compartment

Climate Change Drivers

Fig. 1. A conceptual representation of the influence of two climate change drivers, increasing CO₂ and augmented summer precipitation, on ANPP of periodically water-limited communities of grassland plants. Drivers may influence ANPP by altering community WUE or ET, both considered direct effects of CO₂ enrichment (bold lines), or by altering plant community composition (community response; dashed lines) with possible feedback of community change on ANPP (community effect; dotted lines). Driver effects on ANPP are considered to be 'indirect' if mediated through change in plant community composition (the net result of community response and community effect). The anticipated sign of driver effects and feedbacks on ANPP is indicated (+, 0, -). Environmental regulators of physiology and ET, such as air temperature and the leaf-to-air vapour pressure deficit, are not shown for simplicity.

Fig. 2. A conceptual representation of how CO_2 enrichment may affect soil water content (plant-available H_2O) and, under a given precipitation regime, community ET. As has been frequently demonstrated, CO_2 enrichment may slow the decline in soil water content during periods between major precipitation events by reducing transpiration rate. A slight decrease in transpiration and ET may occur in systems or years in which soil water content remains above the level to which plants may extract water (upper panel). Alternatively, CO_2 may have little effect on ET, as measured by the maximum amount by which plants deplete soil water, in systems or years in which water content declines to a threshold level below which plants cannot extract water (lower panel). Trends are indicated by solid lines for elevated CO_2 , dashed lines for ambient CO_2 , and dotted lines for subambient CO_2 .

along the chambers using infrared gas analysers (Li 6262; LiCor Biosciences, Lincoln, Nebraska, USA). CO₂ concentration at the air entrance and exit of each chamber was measured at 2 min intervals (Johnson *et al.*, 2000; Polley *et al.*, 2008; Fay *et al.*, 2009). Air temperatures at the southern and northern extremes of each compartment were measured every 15 s with fine-wire (0.5 mm) thermocouples. The temperature, CO₂ concentration, and dew-point temperature of air at each sampling location were averaged over each daytime and night-time period of CO₂ regulation. The growing season mean of CO₂ concentration during both daylight and night-time varied as a linear function of distance along the chambers (Johnson *et al.*, 2000; Fay *et al.*, 2009). Overall, 90% of the daily mean values of CO₂ concentration along chambers fell within 20–50 µl l⁻¹ of the growing season mean for the location (Johnson *et al.*, 2000; Fay *et al.*, 2009).

The PCG facility was constructed on pasture dominated by the exotic C₄ perennial grass Bothriochloa ischaemum (L.) Keng (King Ranch bluestem) and C₃ perennial forbs Solanum dimidiatum Raf. (Western horse-nettle) and Ratibida columnaris (Sims) D. Don (Mexican hat) (hereafter referenced by genus). The site had been grazed for at least 50 years prior to construction. The soil is a silty clay mollisol from the Austin series (Udorthentic Haplustolls), the surface 0.4 m of which is composed mostly (35-40%) of clay. The soil beneath the chambers was separated from the surrounding soil to a depth of 0.9 m with a rubber-coated fabric. The LYCOG facility was constructed above 5 m long×1.2 m wide×1.6 m deep steel containers that were buried to a depth of 1.2 m. Four intact soil monoliths (each 1×1×1.5 m deep) were placed into each of the 20 5 m long containers. Three soil types of contrasting physical and hydrological properties were included. These include the silty clay mollisol on which the PCG facility was constructed and a clay vertisol from the Houston Black series (Udic Haplusterts; 45–55% clay to a depth of 1.5 m) and sandy loam alfisol from the Bastsil (Bastrop) series (Udic Paleustalfs; 60–73% sand in the upper 0.5 m). Two monoliths of each of two soil types were randomly placed into each 5 m long container. Monoliths with intact soil structure were collected by using hydraulic pressure to press the open-ended steel boxes into the soil (Polley et al., 2008). Perennial species characteristic of tallgrass prairie in central Texas were transplanted into 60 monoliths in June 2003, 3 years before CO₂ treatment was initiated. Eight plants of each of four C₄ grass species [Bouteloua curtipendula (Michx.) Torr. (side-oats grama), Schizachyrium scoparium (Michx.) Nash (little bluestem), Sorghastrum nutans (L.) Nash (Indian grass), Tridens albescens (Vasey) Wooton & Standl. (white tridens)] and three forb species [Salvia azurea Michx. Ex Lam. (pitcher sage), Solidago canadensis L. (Canada goldenrod), and the legume Desmanthus illinoensis (Michx.) MacMill. ex B.L. Rob. & Fernald (Illinois bundleflower)] were transplanted into each monolith (total density=56 plants m⁻²; hereafter referenced by genus).

Irrigation equivalent to precipitation was applied to the pasture in the PCG facility on the day following the precipitation events (Polley *et al.*, 2002). During each growing season, monoliths in the LYCOG facility were irrigated with the equivalent of the average of growing season precipitation in central Texas (560 mm; Polley *et al.*, 2011). Monoliths were irrigated twice weekly. Each monolith was equipped with a dedicated system for collecting water that drained through soil into reservoirs located beneath the steel boxes encasing the monoliths (Polley *et al.*, 2008). Drainage water was removed from the collection reservoirs using a vacuum pump and weighed.

The concentration of total N in soil declined with depth in all soil types but was greater by a factor of two over the 0–10 cm depth increment in the clay and silty clay than in the sandy loam soils studied in the LYCOG experiment (0.21, 0.15, and 0.08%, respectively; Fay et al., 2009). Nevertheless, resin-available soil N was similar among the soil types during the LYCOG experiment, decreased by only about 15% from 280 to 480 μl l⁻¹ CO₂, and was not correlated with ANPP on any soil type (Fay et al., 2012). Similarly, CO₂ enrichment did not consistently affect the N concentration of aboveground tissues in the PCG experiment (Polley et al., 2003), apparently because a negative effect of CO₂ on N mineralization rates (Gill et al., 2002) was counterbalanced by a net transfer of N from soil organic matter to plants (Gill et al., 2006).

Augmented summer precipitation experiment

An irrigation treatment was applied to species mixtures included in the Maintenance of Exotic versus Native Diversity experiment (MEND; Wilsey *et al.*, 2009, 2011). MEND is a common garden experiment located in the same previously grazed grassland (pasture) as the PCG experiment. Nine-species mixtures (communities) of either all exotic or all native species were planted in 1×1 m plots from which pasture vegetation had been removed with herbicide. Plots were established using equal-mass transplants from a pool of 18 native and 18 exotic perennial species. Included in each plot were

four C₄ grasses, four C₃ forb species, and one C₃ grass species. The species origin and a summer irrigation treatment were randomly assigned to plots using a two-way factorial arrangement. Random draws were used to vary the composition of species mixtures. Plots were established in two blocks, one planted in October 2007 and one in March 2008. Four draws of mixture composition were included within each of the two blocks (×2 origin×2 irrigation treatments), each with two replicates, for a total of 32 mixtures per block. Rainfall has been predicted to increase during warm periods of the year (Allan and Soden, 2008), and consequently the irrigation treatment was imposed during the warmest period of the year (July-August). The irrigation treatment was designed to simulate the average difference between precipitation received during the 10% of wettest summers (July-August) in the historical record (1913–2007) for the site and the mean of summer precipitation (difference=130mm). Irrigated plots were hand watered from mid-July to mid-August at a rate of 128 mm per month in eight equal increments.

Sampling and data analysis

Each week during CO₂ experiments, we measured the volumetric soil water content in the centre of each 5 m compartment of the chambers (pasture) or each monolith (prairie assemblages) with a neutron probe. Neutron attenuation was measured at 0.15–0.3 m increments to a depth of 1.35 m (pasture) or 1.5 m (prairie assemblages). We calculated the growing season maximum of soil water depletion for each chamber compartment or monolith as an index of differences in ET among CO₂ treatments. In these experiments, the same amount of water was applied to each chamber or monolith during a given year, runoff was prevented, and the vegetative canopy was closed during most of season. Drainage below the rooting zone of plants was also small. For example, drainage through LYCOG monoliths during the 2008 growing season accounted for 0.4, 1.9, and 4.6% of the 560 mm of irrigation water applied to clay, sandy loam, and silty clay monoliths, respectively. CO₂ did not affect drainage on the sandy loam or silty clay soils (P=0.16 and 0.08, respectively), but drainage increased exponentially with CO₂ on the clay soil, albeit by a small absolute amount (from <0.1 to 0.9% of irrigation; r^2 =0.31, P=0.007). ET was estimated by subtracting the growing season minimum of water content, defined as the minimum water content derived by averaging consecutive weekly values, from the water content averaged over the first two measurements of the growing season when soil water content was maximal. We consider the maximum of growing season water depletion to be a more biologically relevant index of differences in ET in these experiments than the net change in soil water content over the full growing season. Soil water content typically reaches a minimum late in the season (September–October; Polley et al., 2002). Much of the growing season recharge of the profile thus occurs during the period when plant activity is declining.

ANPP in CO₂ experiments was determined by clipping vegetation in each chamber compartment or monolith to a height of 5cm at the end of each growing season. Plants were sorted by species at harvest. Harvested tissues were weighed after oven drying for 72 h at 60° C. Aboveground biomass and species composition in the irrigation experiment were determined twice per year (late June and October) in each plot with point intercept techniques. Biomass per plot (g m⁻²) was calculated from point intercept data (25 grid points per plot) using regression relationships between number of hits per species and biomass (mean $r^2=0.89$).

We used the between-year change in the proportional contribution of dominant species or species groups to ANPP as an index of vegetation change. Change was calculated for each chamber compartment or monolith by subtracting the dominant's contribution to production in one year from its contribution to ANPP in the

Structural equation modelling (SEM) with observed variables (path modelling) was used to partition the influence of CO₂ on ANPP into direct effects, segregated into effects mediated through differences in ET (ET_d) and effects that remained (CO_{2d}), and an indirect effect mediated through change in community composition, as represented by shifts in the contribution of dominant species to community ANPP (Shipley, 2000; Grace, 2006). The indirect effect of CO₂ on ANPP through community change represents the net effect of 'community response' to CO2 and feedbacks of community change on the ANPP-CO₂ response, the 'community effect'. SEM is based on patterns of covariation between variables with the goal of minimizing differences between observed and predicted patterns of covariation. By contrast, the goal in typical least-squared regression analysis is to minimize the squared differences between observed and predicted values of individual observations (Shipley, 2000). The bivariate relationships between the variables we modelled were linear. The SEM model was fitted using IBM SPSS AMOS 21 software. The hypothesized relationship among variables in a SEM is considered to be consistent with data when the probability level of the statistical test (χ^2 statistic) is greater than the significance level (P=0.05; Shipley, 2000). Standardized coefficients were derived by analysing values for each variable that were standardized by subtracting the mean and dividing by the standard deviation.

Results

CO₂ enrichment

Pasture (PCG experiment)

ANPP of pasture increased by an average of 110 g m⁻² per 100 μl l⁻¹ rise in CO₂ during the final 3 years of 4 years of treatment (Polley et al., 2003). ANPP was 30% greater on average across CO₂ treatments during the final 3 years than the initial year of the experiment (1060 vs 737 g m⁻²). Consequently, the relative increase in ANPP over the 200–560 µl l⁻¹ CO₂ gradient declined during the 4 years of CO₂ treatment, from 57% during year 1 to 46, 37, and 0% (no significant CO₂ effect) during years 2–4, respectively.

The increase in community ANPP along the subambient to enriched CO₂ gradient was associated with declining g_s and increasing A and TE efficiencies (A/g_s) of two dominant species, the C₄ grass Bothriochloa and C₃ perennial forb Solanum (Anderson et al., 2001; Maherali et al., 2002). TE was greater at subambient CO2 for Bothriochloa than for Solanum and increased more per unit of increase in CO₂ for the C₄ grass than for the C_3 forb species.

CO₂ reduced the seasonal maximum of soil water depletion over the full 1.35 m profile during each of the first 3 years (Polley et al., 2002) and at a depth of 0.9–1.35 m during each of the final 3 years (Fig. 3). Water depletion was greatest during 1998, a year with a mid-season drought.

Plant communities shifted from dominance by C₄ grasses across the CO₂ gradient to co-dominance by C₄ grasses and C₃ perennial forbs, predominantly *Ratibida*, *Solanum*, and Solidago, at elevated CO₂ (Polley et al., 2003). The ANPP of forbs increased as a function of CO2 during the experiment (change in ANPP=-170.94+1.24×CO₂), whereas ANPP of the dominant C₄ grass, Bothriochloa, decreased as CO₂ rose during the experiment (change in ANPP=195.32–0.99×CO₂; Fig. 4).

We used SEM to determine the contributions of direct CO₂ effects (CO_{2d}, ET_d) and an indirect effect linked to shifts in community composition (community effect and response) to the ANPP-CO₂ response (Fig. 5). The CO₂ effect on ANPP included a large and positive direct effect not associated with

Fig. 3. Relationship between the seasonal maximum of soil water depletion (0.90–1.35 m depth increment) and CO_2 concentration for C_3 – C_4 pasture (PCG experiment). Lines are linear regression fits [r^2 =0.50 and 0.27; n=20 and 40 for data from 1998 (open circle) and 1999 (closed circle), 2000 (open triangle) combined, respectively, P=0.0003].

Fig. 4. Relationships between the change in ANPP of the C_4 grass *Bothriochloa* (open circle) and of C_3 perennial forb species (closed circle) between the first season of treatment and years 3 and 4 (averaged) of the PCG experiment (n=20) and CO $_2$ concentration. Lines are linear regression fits for *Bothriochloa* (r^2 =0.28, P=0.01) and forbs (r^2 =0.22, P=0.02).

a change in ET (CO_{2d}; Fig. 6) that was probably linked to the CO₂-caused increase in TE of the dominant species (Fig. 1) and a negative, direct effect mediated through a CO₂-caused decrease in ET (ET_d; Figs. 5 and 6). A change in community composition (composition), as reflected in a change in the contribution of the C₄ grass *Bothriochloa* to the community, also affected ANPP (Fig. 5). CO₂ enrichment increased ANPP (community effect) by reducing the *Bothriochloa* fraction (community response), the latter a result of the CO₂-caused decline in ET. The pathway linking CO₂ directly to composition was not significant, and therefore was not included in the final SEM model. CO₂ enrichment increased the abundance of C₃ forbs at the expense of the initially dominant C₄ grass to increase community ANPP by 15% of the magnitude of CO_{2d} (Fig. 6).

Fig. 5. A SEM describing CO₂ effects on ANPP of pasture communities over the final 3 years of 4 years of treatment (PCG experiment). Maximum likelihood techniques were used to calculate path coefficients that minimize the difference between the calculated covariance matrix and the covariance matrix present in the data. Standardized coefficients for each variable are calculated by subtracting the variable mean and dividing by its standard deviation. Standardized coefficients are listed beside each path. CO₂ effects on ANPP were considered to be 'direct' unless mediated through a CO₂-caused shift in community composition, as reflected in the *Bothriochloa* fraction of ANPP (composition). Pathways linking CO₂ to ANPP through composition include two components, the community compositional response to CO₂ and the community effect on ANPP.

Prairie assemblages (LYCOG experiment)

 $\rm CO_2$ enrichment increased ANPP of prairie communities on three soil types by an average of 79–122 g m⁻² per 100 μ l l⁻¹ rise in $\rm CO_2$ over the first 5 years of treatment (Polley *et al.*, 2012b). The increase in ANPP was associated with an approximate doubling of leaf TE in the two dominant grass species, the tallgrass *Sorghastrum* and the mid-grass species *Bouteloua* (Fay *et al.*, 2012). However, TE was greater at ambient and elevated $\rm CO_2$ for *Sorghastrum* than for *Bouteloua* because $\rm CO_2$ enrichment preferentially increased photosynthesis of *Sorghastrum*.

Prairie assemblages on each soil type became strongly dominated by C_4 grasses at the expense of C_3 forbs. The grass fraction of ANPP increased with time across CO_2 treatments (grass fraction in year 4 was 0.81, 0.87, and 0.93 for the clay, silty clay, and sandy loam soils, respectively; Polley *et al.*, 2012a). The contribution of the tallgrass *Sorghastrum* to ANPP increased at elevated CO_2 . The CO_2 -caused increase in *Sorghastrum* was accompanied by an offsetting decline in production of the mid-grass *Bouteloua*. The *Bouteloua* fraction of ANPP decreased from 0.75 to 0.15 (silty clay) and from 0.25 to 0.0 (sandy loam), whereas the *Sorghastrum* fraction rose from 0.08 to ~0.45 (silty clay, clay) and from 0.25 to 0.75 (sandy loam) from 280 to 480 μ l l^{-1} CO_2 (Polley *et al.*, 2012a).

CO₂ increased the contribution of *Sorghastrum* to community ANPP partly by reducing canopy-level transpiration rates (Polley *et al.*, 2008) and increasing soil water content (Fay *et al.*, 2012; Polley *et al.*, 2012a). Maximum water depletion to 1.5 m was a decreasing linear function of CO₂ in two of five growing seasons for the sandy loam soil, but in only one of the five years for the silty clay soil (Table 1). CO₂ did not affect water depletion on the clay soil during any year.

The CO₂-caused increases in *Sorghastrum* abundance and ANPP of assemblages were correlated (Polley *et al.*, 2012b;

Fig. 6. Components of the CO₂ effect on ANPP of pasture (PCG experiment) and prairie communities grown on each of three soil types (LYCOG experiment). CO₂ effects were partitioned using SEM for data over the final 3 years and first 5 years of the pasture and prairie experiments, respectively (see Figs 5 and 7). Represented are 'direct' CO₂ effects resulting both from a direct linkage between CO₂ and ANPP (CO_{2d}; open) and through change in ET (ET_d; hatched) and an 'indirect' CO₂ effect mediated through shifts in community composition, as reflected in differences in the Bothriochloa (pasture) or Sorghastrum (prairie) fraction of ANPP along the CO₂ gradient (comp_{ind}; shaded). The latter indirect effect includes two components, the response of community composition to CO₂ (community response) and the effect of community change on ANPP (community effect), Values for each component of the CO₂ effect are expressed as the change in ANPP (g m⁻²) per 100 µl l⁻¹ increase in CO₂ concentration. Significant effects are denoted with an asterisk. χ^2 and P values for the full SEM model are listed [degree of freedom=1 (PCG) or 2 (LYCOG)]. The full model is considered to be consistent with data when the P value of the χ^2 statistic is >0.05.

Fig. 6). Paths in the SEM models linking CO₂ to ANPP through the Sorghastrum fraction (composition) accounted for 38% of the CO₂-caused increase in ANPP on the silty clay and sandy loam soils and 21% of the net CO₂ effect on the clay soil (Fig. 7). The direct effect of CO₂ that was not linked to change in ET (CO_{2d}) predominated on each soil, accounting for 62–79% of the increase in ANPP (Fig. 6). ANPP was positively correlated to ET to a depth of 0.7 m for the clay and sandy loam soils, but paths linking CO₂ to community ANPP through ET were not significant for any soil (Fig. 7).

Augmented summer precipitation (MEND experiment)

Species richness (Fig. 8) and the ratio of C₃ to C₄ biomass declined more rapidly in communities planted with all exotic rather than all native perennial species (Wilsey et al., 2011; Daneshgar et al., 2013). The decline in diversity of exotic communities was reflected in a large increase in relative abundances of C₄ grasses with traits associated with relatively high capture of CO₂ and light (Daneshgar et al., 2013). End-ofseason aboveground biomass was greater in exotic than native communities, despite the more equitable C₃–C₄ abundances and greater species diversity of native assemblages (Wilsey et al., 2011). Species diversity and richness were greater in summer-irrigated than in non-irrigated plots.

Over the first 5 years of the MEND experiment, irrigation to augment summer precipitation increased ANPP

Table 1. Linear regression analyses for relationships between the seasonal maximum of soil water depletion (0–1.5 m depth) by prairie vegetation and CO₂ concentration for each of three soil types and each of the first 5 years of CO2 treatment (LYCOG experiment)

Regression slopes represent the change in water depletion (cm) per 100 µl | -1 increase in CO₂ concentration. Also listed are the mean and SE of water depletion across CO₂ treatments for each soil type and year.

Soil/year	Water depletion (cm)						
	Intercept	Slope	r ²	P value	Mean	SE	n
Silty clay							
2006	_	_	_	0.07	3.68	0.41	24
2007	17.25	-2.64	0.46	0.0002	7.35	0.56	24
2008	_	_	_	0.24	9.00	0.98	24
2009	_	_	_	0.93	4.60	0.69	23
2010	_	_	_	0.70	12.83	1.00	23
Sandy loam							
2006	10.07	-1.50	0.25	0.03	4.45	0.42	16
2007	22.87	-3.66	0.33	0.01	9.16	0.91	16
2008	-2.95	2.99	0.24	0.03	8.27	0.85	16
2009	_	_	-	0.50	3.94	0.41	16
2010	_	_	-	0.44	8.98	1.21	16
Clay							
2006	_	_	_	0.28	3.97	0.84	20
2007	_	_	_	0.14	10.13	1.07	20
2008	_	_	_	0.94	11.24	0.72	19
2009	_	_	_	0.70	6.31	0.83	19
2010	_	_	-	0.71	12.06	0.47	19

by an average of 10% in native communities [Fig. 8; from 333.0 to 364.5 g m⁻², standard error (SE)=19.8 g m⁻²], but by only 1% in exotic communities (from 394.4 to 397.7 g m⁻², SE=19.8 g m⁻²; P=0.03 for the origin×irrigation interaction). Community type thus mediated the ANPP-irrigation response. We interpret the differing responses of native versus exotic communities to irrigation as evidence that ET, WUE, or both were greater among native than among exotic species.

Discussion

CO₂ enrichment stimulated ANPP of both C₄-dominated pasture (PCG experiment) and tallgrass prairie assemblages (LYCOG experiment) largely via a 'direct' effect (CO_{2d}) that was not associated with a change in ET. CO₂ probably increased ANPP by increasing canopy photosynthesis rate (Mielnick et al., 2001) and WUE (Polley et al., 2002; Fay et al., 2012) and delaying the onset of plant water limitation by slowing transpiration (Jackson et al., 1994; Polley et al., 2008) with a resulting increase in soil water content (Fay et al., 2012; Polley et al., 2012a). CO₂ enrichment 'indirectly' altered ANPP through changes in the C₄ composition of communities, change mediated entirely via CO2-caused differences in ET in pasture. Feedback from community change increased ANPP by 15% of CO_d in pasture but accounted for 21–38% of the net increase in ANPP in prairie assemblages.

Fig. 7. SEMs describing CO₂ effects on ANPP of prairie communities grown for 5 years on each of three soil types. Non-significant pathways are indicated by dashed lines. Standardized coefficients are listed beside each path. CO₂ effects on ANPP were considered to be 'direct' unless mediated through a CO₂-caused shift in community composition, as reflected both in the change in the ${\it Sorghastrum}$ fraction of community ANPP during a given year (Δ composition) and the current Sorghastrum fraction of ANPP (composition). Pathways linking CO₂ to ANPP through composition include two components, the community response to CO2 and community effect on ANPP. A model is assumed to be consistent with data when P>0.05 for the χ^2 statistic (P=0.93, 0.11, and 0.91 for the clay, silty clay, and sandy loam soils, respectively).

As predicted, 'community responses' to increased CO₂ were reflected in increased abundances of species with traits that conferred an advantage under higher soil water availability. CO₂ favoured C₃ perennial forbs over a C₄ grass in pasture by reducing ET and favoured a C4 tallgrass in prairie assemblages by increasing soil water content. The 'community effect' on ANPP depended, at least partly, on the influence of favoured species on WUE. CO₂ enrichment amplified the ANPP response of prairie assemblages by favouring a C₄ grass with high TE, but apparently limited the ANPP benefit of community change in

Fig. 8. Upper graph: temporal trends in plant species richness (species per m²) of plots planted to all exotic (circles) or all native perennial species (triangles) that received ambient precipitation only (open symbols) or precipitation augmented by summer irrigation (closed symbols). Plots were not sampled during June in the drought year of 2011. Lower graph: aboveground biomass of not-irrigated (NI; ambient precipitation only) and irrigated (I) assemblages of all native or all exotic species over the first 6 years of treatment. Bars indicate 1 SE. P=0.03 for the origin×irrigation interaction.

NI

Exotic

0

NI

Native

pasture by favouring C₃ forbs. Water 'saved' at elevated CO₂ in pasture as result of slower transpiration was increasingly diverted from use by the initially dominant C4 grass to the increasingly dominant and taller C₃ forbs (Polley et al., 2003), despite the lower TE of the latter (Anderson et al., 2001). Not coincidentally, the ANPP-CO₂ response declined with time. The simultaneous decrease in ANPP-CO₂ response (Polley et al., 2003) and probable decline in WUE that occurred as less water-use efficient C₃ forbs replaced a C₄ grass (Anderson et al., 2001) implies that community change limited the CO₂ effect on ANPP. The ANPP response to supplemental water in the MEND experiment was greater among the more-diverse native than exotic assemblages, reflecting a 'community effect' that possibly resulted because of greater TE among native species. In total, our results imply that the response of grassland ANPP to climate change drivers may be significantly miscalculated if feedback effects of community shifts or differences on ANPP are ignored.

Not surprising, ANPP was positively correlated with 'apparent ET' in the ecosystems we studied. Summer irrigation increased ANPP of native communities in the MEND experiment (Wilsey et al., 2011), apparently by increasing ET. ANPP was positively correlated to ET as reflected in soil water depletion in pasture communities (PCG experiment) and prairie assemblages on two of three soil types (LYCOG experiment). A difference in ET thus was a significant predictor of productivity difference across CO₂ treatments, despite CO₂caused variation in the TE of dominant species (Anderson et al., 2001; Fay et al., 2012). CO₂ enrichment increased the seasonal mean of soil water content in both experiments by reducing the rate at which water content declined (Polley et al., 2002; Fay et al., 2012; Polley et al., 2012a), but consistently reduced the maximum of water depletion only in pasture. Soil water content in central Texas grasslands typically declines to a minimum value in late summer/early autumn when the plant canopy is fully developed, precipitation is reduced, and evaporative demand is high. CO₂ enrichment may delay the decline in soil water availability in these ecosystems by reducing transpiration rates to reduce maximum water use in some years and for some communities.

WUE should become an increasingly important determinant of community productivity when water availability declines (Huxman et al., 2004). Differences in WUE that result from CO₂ enrichment or differences in community composition will have the greatest impact on ANPP when water limitation constrains variation in ET among communities. Apparent ET was similar across the CO₂ gradient for prairie assemblages growing on a given soil type. As a consequence, increased abundance of a grass with high TE augmented the ANPP response to CO₂. Similarly, water input and thus apparent ET did not differ between native and exotic communities in the MEND experiment, implying that the greater increase in biomass of native communities resulted partly from greater WUE. The ANPP effect of shifting the abundances of species that differ in TE will thus probably be greatest when water limitation is sufficient to constrain variation in ET among communities.

Community responses to CO₂ were linked to plant traits associated with a positive growth response to greater water availability. By contrast, community effects on the ANPP-CO₂ and ANPP-irrigation response were determined, at least partly, by how favoured or dominant species affected WUE. Our results imply that the species traits favoured by climate change drivers may differ from the traits that most influence feedbacks of community change on ANPP.

Acknowledgements

Chris Kolodziejczyk operated CO2 chambers. Field and laboratory assistance from Anne Gibson, Katherine Jones, Chris Kolodziejczyk, Alicia Naranjo, Kyle Tiner, and numerous students was invaluable in the MEND and CO₂ experiments. Tim Dickson, Forest Isbell, Parker Knutson, Terri Beth Teaschner, and Anna Loan-Wilsey assisted with weeding and harvests of the MEND experiment. Funding for MEND was provided by a grant from the National Science Foundation (DEB0639417) to BW. RJ acknowledges support from the US Department of Energy (Program in Ecosystem Research #ER64242). Daniel Johnson and Lewis Ziska provided insightful reviews of the manuscript. Mention of trade names or commercial products

does not imply endorsement by the US Department of Agriculture. USDA is an equal opportunity provider and employer.

References

Allan RP, Soden BJ. 2008. Atmospheric warming and the amplitude of precipitation extremes. Science 321, 1481-1484.

Anderson LJ, Maherali H, Johnson HB, Polley HW, Jackson RB. 2001. Gas exchange and photosynthetic acclimation over subambient to elevated CO₂ in a C₃-C₄ grassland. Global Change Biology 7, 693-707.

Blumenthal DM, Resco V, Morgan JA, Williams DG, Lecain DR, Hardy EM, Pendall E, Bladyka E. 2013. Invasive forb benefits from water savings by native plants and carbon fertilization under elevated CO₂ and warming. New Phytologist 200, 1156-1165.

Daneshoar PP. Polley HW. Wilsey BJ. 2013. Simple plant traits explain functional group diversity decline in novel grassland communities in Texas. Plant Ecology 214, 231–241.

Edwards GR, Clark H, Newton PCD. 2001. Carbon dioxide enrichment affects seedling recruitment in an infertile, permanent grassland grazed by sheep. Oecologia 127, 383-394.

Fay PA, Jin VL, Way DA, Potter KN, Gill RA, Jackson RB, Polley HW. 2012. Soil-mediated effects of subambient to increased carbon dioxide on grassland productivity. Nature Climate Change 2, 742-746.

Fay PA, Kelley AM, Procter AC, Hui D, Jin VL, Jackson RB, Johnson HB, Polley HW. 2009. Primary productivity and water balance of grassland vegetation on three soils in a continuous CO2 gradient: initial results from the Lysimeter CO₂ Gradient Experiment. Ecosystems 12, 699-714.

Gill RA, Anderson LJ, Polley HW, Johnson HB, Jackson RB. 2006. Potential nitrogen constraints on soil carbon seguestration under low and elevated atmospheric CO₂. Ecology 87, 41-52.

Gill RA, Polley HW, Johnson HB, Anderson LJ, Maherali H, Jackson RB. 2002. Nonlinear grassland responses to past and future atmospheric CO₂. Nature **417**, 279–282.

Grace JB. 2006. Structural equation modeling and natural systems. Cambridge: Cambridge University Press.

Hoerling M, Kumar A. 2003. The perfect ocean for drought. Science **299,** 691-694.

Huxman TE, Smith MD, Fay PA, et al. 2004. Convergence across biomes to a common rain-use efficiency. Nature 429, 651-654.

Intergovernmental Panel on Climate Change. 2007. Climate Change 2007: the physical science basis, contribution of Working Group I to the Fourth Assessment Report of the Intergovernmental Panel on Climate Change. Solomon S, Qin D, Manning M, Chen Z, Marquis M, Averyt KB, Tignor M, Miller HL, eds. Cambridge: Cambridge University Press.

Jackson RB, Luo Y, Cardon ZG, Sala OE, Field CB, Mooney HA. 1995. Photosynthesis, growth and density for the dominant species in a CO₂-enriched grassland. Journal of Biogeography 22, 221-225.

Jackson RB, Sala OE, Field CB, Mooney HA. 1994. CO2 alters water use, carbon gain, and yield for the dominant species in a natural grassland. Oecologia 98, 257-262.

Johnson HB, Polley HW, Whitis RP. 2000. Elongated chambers for field studies across atmospheric CO2 gradients. Functional Ecology 14,

Karl TR, Melillo JT, Peterson TC. 2009. Global climate change impacts in the United States. Cambridge: Cambridge University Press.

Keeling RF, Piper SC, Bollenbacher AF, Walker JS. 2009. Atmospheric CO2 records from sites in the SIO air sampling network. In: Trends: a compendium of data on global change. Oak Ridge, TN: Carbon Dioxide Information Analysis Center, Oak Ridge National Laboratory, US Department of Energy.

Langley JA, Megonigal JP. 2010. Ecosystem response to elevated CO₂ levels limited by nitrogen-induced plant species shift. Nature 466, 96-99.

McCabe GJ, Clark MP. 2006. Shifting covariability of North American summer monsoon precipitation with antecedent winter precipitation. International Journal of Climatology, 26, 991-999.

McRoberts DB, Nielsen-Gammon JW. 2011. A new homogenized climate division precipitation dataset for analysis of climate variability and

- climate change. *Journal of Applied Meteorology and Climatology* **50**, 1187–1199.
- **Maherali H, Reid CD, Polley HW, Johnson HB, Jackson RB.** 2002. Stomatal acclimation over a subambient to elevated CO_2 gradient in a C_3/C_4 grassland. *Plant, Cell & Environment* **25,** 557–566.
- **Mielnick PS, Dugas WA, Johnson HB, Polley HW, Sanabria J.** 2001. Net grassland carbon flux over a subambient to superambient CO₂ gradient. *Global Change Biology* **7**, 747–754.
- **Morgan JA, LeCain DR, Mosier AR, Milchunas DG.** 2001. Elevated CO_2 enhances water relations and productivity and affects gas exchange in C_3 and C_4 grasses of the Colorado shortgrass steppe. *Global Change Biology* **7**, 451–466.
- **Morgan JA, Pataki DE, Körner C, et al.** 2004. Water relations in grassland and desert ecosystems exposed to elevated atmospheric CO₂. *Oecologia* **140,** 11–25.
- **Niu S, Sherry RA, Zhou X, Wan S, Luo Y.** 2010. Nitrogen regulation of the climate-carbon feedback: evidence from a long-term global change experiment. *Ecology* **91,** 3261–3273.
- **Nowak RS, Ellsworth DS, Smith SD.** 2004. Functional responses of plants to elevated atmospheric CO_2 —do photosynthetic and productivity data from FACE experiments support early predictions? *New Phytologist* **162,** 253–280.
- **Osborne CP, Sack L.** 2012. Evolution of C_4 plants: a new hypothesis for an interaction of CO_2 and water relations mediated by plant hydraulics. *Philosophical Transactions of the Royal Society B* **367**, 583–600.
- **Owensby CE, Ham JM, Knapp AK, Auen LM.** 1999. Biomass production and species composition change in a tallgrass prairie ecosystem after long-term exposure to elevated atmospheric CO₂. *Global Change Biology* **5**, 497–506.
- **Petit JR, Jouzel J, Raynaud D, et al.** 1999. Climate and atmospheric history of the past 420,000 years from the Vostok ice core, Antarctica. *Nature* **399**, 429–436.
- **Polley HW, Briske DD, Morgan JA, Wolter K, Bailey DW, Brown JR.** 2013. Climate change and North American rangelands: trends, projections, and implications. *Rangeland Ecology and Management* **66**, 493–511.
- **Polley HW, Dugas WA, Mielnick PC, Johnson HB.** 2007. C_3 – C_4 composition and prior carbon dioxide treatment regulate the response of grassland carbon and water fluxes to carbon dioxide. *Functional Ecology* **21,** 11–18.
- **Polley HW, Fay PA, Jin VL, Combs GF Jr.** 2011. CO_2 enrichment increases element concentrations in grass mixtures by changing species abundances. *Plant Ecology* **212**, 945–957.
- **Polley HW, Jin VL, Fay PA.** 2012a. CO_2 -caused change in plant species composition rivals the shift in vegetation between mid-grass and tallgrass prairies. *Global Change Biology* **18**, 700–710.
- **Polley HW, Jin VL, Fay PA.** 2012b. Feedback from plant species change amplifies CO_2 enhancement of grassland productivity. *Global Change Biology* **18**, 2813–2823.
- **Polley HW, Johnson HB, Derner JD.** 2002. Soil- and plant-water dynamics in a C_3/C_4 grassland exposed to a subambient to superambient CO_2 gradient. *Global Change Biology* **8,** 1119–1129.
- **Polley HW, Johnson HB, Derner JD.** 2003. Increasing CO_2 from subambient to superambient concentrations alters species composition and increases above-ground biomass in a C_3/C_4 grassland. *New Phytologist* **160,** 319–327.

- **Polley HW, Johnson HB, Fay PA, Sanabria J.** 2008. Initial response of evapotranspiration from tallgrass prairie vegetation to CO₂ at subambient to elevated concentrations. *Functional Ecology* **22**, 163–171.
- Ponce Campos GE, Moran MS, Huete A, et al. 2013. Ecosystem resilience despite large-scale altered hydroclimatic conditions. *Nature* **494**, 349–352.
- Reich PB, Tilman D, Naeem S, Ellsworth DS, Knops J, Craine J, Wedin D, Trost J. 2004. Species and functional group diversity independently influence biomass accumulation and its response to CO₂ and N. *Proceedings National Academy of Sciences, USA* **101**, 10101–10106.
- **Sala OE, Parton WJ, Joyce LA, Lauenroth WK.** 1988. Primary production of the central grassland region of the United States. *Ecology* **69.** 40–45.
- Scheiter, S, Higgins, SI, Osborne CP, Bradshaw C, Lunt D, Ripley BS, Taylor LL, Beerling DJ. 2012. Fire and fire-adapted vegetation promoted C_4 expansion in the late Miocene. *New Phytologist* **195**, 653–666.
- **Shipley B.** 2000. Cause and correlation in biology: a user's guide to path analysis, structural equations and causal inference. Cambridge: Cambridge University Press.
- Skinner RH, Hanson JD, Hutchinson GL, Shuman GE. 2002. Response of C_3 and C_4 grasses to supplemental summer precipitation. Journal of Range Management **55**, 517–522.
- **Smith MD, Knapp AK, Collins SL.** 2009. A framework for assessing ecosystem dynamics in response to chronic resource alterations induced by global change. *Ecology* **90,** 3279–3289.
- **Strain BR, Bazzaz FA.** 1983. Terrestrial plant communities. In: Lemon E, ed. CO_2 and plants: the response of plant to rising levels of atmospheric carbon dioxide. Washington, DC: American Association for the Advancement of Science, 177–222.
- Suding KN, Lavorel S, Chapin FS III, Cornelissen JHC, Diaz S, Garnier E, Goldberg D, Hooper DU, Jackson ST, Navas M-L. 2008. Scaling environmental change through the community-level: a trait-based response-and-effect framework for plants. *Global Change Biology* **14**, 1125–1140.
- **Von Fischer JC, Tieszen LL, Schimel DS.** 2008. Climate controls on C_3 vs. C_4 productivity in North American grasslands from carbon isotope composition of soil organic matter. *Global Change Biology* **14,** 1141–1155.
- **Wand SJE, Midgley GF, Jones MH, Curtis PS.** 1999. Responses of wild C_4 and C_3 grass (Poaceae) species to elevated atmospheric CO_2 concentrations: a meta-analytic test of current theories and perceptions. *Global Change Biology* **5,** 723–741.
- **Weltzin JF, Loik ME, Schwinning S, et al.** 2003. Assessing the response of terrestrial ecosystems to potential changes in precipitation. *Bioscience* **53**, 941–952.
- **Wilsey BJ, Teaschner TB, Daneshgar PP, Isbell FI, Polley HW.** 2009. Biodiversity maintenance mechanisms differ between native and novel exotic-dominated communities. *Ecology Letters* **12,** 432–442.
- **Wilsey BJ, Daneshgar PP, Polley HW.** 2011. Biodiversity, phenology and temporal niche differences between native- and novel exotic-dominated grasslands. *Perspectives in Plant Ecology, Evolution and Systematics* **13**, 265–276.
- **Wu Z, Dijkstra P, Koch GW, Hungate BA.** 2012. Biogeochemical and ecological feedbacks in grassland responses to warming. *Nature Climate Change* **2,** 458–461.